IESS Deep Depletion CCD Detector Requirements for the Transiting Exoplanet Survey Satellite George Ricker (PI, MIT) on behalf of the TESS Science & Instrument Teams PACCD2016 Conference — BNL 2 December 2016 #### collaboration including: MIT/MKI, MIT/LL, NASA Goddard, NASA Ames, Orbital ATK, STScl, SAO, MPIA-Germany, Las Cumbres Observatory, Geneva Observatory, OHP-France, University of California, University of Florida, Aarhus University-Denmark, Harvard College Observatory, Princeton University, Vanderbilt University... ## TESS: A Bridge to the Future... ## What is a Transit? ## So Many Stars...But Some Are Special! #### **Primary Goal:** Discover Transiting Earths and Super-Earths Orbiting Bright, Nearby Stars - Rocky Planets & Water Worlds - Habitable Planets #### **Discover** the "Best" ~1000 **Small** Exoplanets - "Best" Means "Readily Characterizable" - Bright Host Stars - Measurable Mass & Atmospheric Properties - Less than a dozen small transiting exoplanets orbiting bright hosts are presently known #### **Large Area Survey of Bright Stars** - Sun-like stars: $I_c \lesssim 2$ to $I_c = 12$ magnitude - M dwarfs known within ~200 light-yrs (I_c ≤ 14) - "All sky" observations in 2 years: - > 200,000 target stars at <2 min cadence - > 20,000,000 stars in full frames at 30 min cadence ## So Many Stars...But Some Are Special! #### **Primary Goal:** Discover Transiting Earths and Super-Earths Orbiting Bright, Nearby Stars - Rocky Planets & Water Worlds - Habitable Planets #### **Discover** the "Best" ~1000 **Small** Exoplanets - "Best" Means "Readily Characterizable" - Bright Host Stars - Measurable Mass & Atmospheric Properties - Less than a dozen small transiting exoplanets orbiting bright hosts are presently known #### **Large Area Survey of Bright Stars** - Sun-like stars: $I_c \leq 2$ to $I_c = 12$ magnitude - M dwarfs known within ~200 light-yrs ($I_c \leq 14$) - "All sky" observations in 2 years: - > 200,000 target stars at <2 min cadence - > 20,000,000 stars in full frames at 30 min cadence - How do we arrange for brighter stars? - By design in two ways... - How do we arrange for brighter stars? - By design in two ways... - Increase solid angle coverage - $\Omega_{TESS} \simeq 400 \ \Omega_{Kepler}$ - Number of accessible bright stars increases by same factor - How do we arrange for brighter stars? - By design in two ways... - $\Omega_{TESS} \simeq 400 \ \Omega_{Kepler}$ - Number of accessible bright stars increases by same factor - Select stars that are much closer - TESS: ~10² light-yr - Kepler: ~10³ light-yr 2009 - How do we arrange for brighter stars? - By design in two ways... - TESS: ~10² light-yr - Kepler: ~10³ light-yr 1/R² dependence means TESS stars are ~100 times brighter on average 2017 S # A brief tour of **TESS** CCD hardware # Layout of TESS Camera Array # Layout of TESS Camera Array Ricker et al. (2014) Ricker et al. (2014) Ricker et al. (2014) #### **TESS CCID-80 Die Overview** #### **TESS CCID-80 Die Overview** #### **TESS CCID-80 Die Overview** #### **CCD** Wafer Fabrication - 200-mm wafer technology - High purity, float-zone silicon - Three poly, Two Metal - Stitched photolithography - Back Illumination - Bonding, thinning to 100 micron - Back-surface passivation - Anti-reflection coating - Light shield - On site Microelectronics Laboratory - 8,100 sq. ft. class-10 + 10,000 sq. ft. class-100 - Trusted design and foundry certification - Broad application base - 90-nm CMOS - Single flux quantum electronics - 3D circuit stacking - · Integrated photonics Full Production Class CMOS Suite Mix & Match and Stitching Lithography Capability ## Two-Step CCD Fabrication Process - Front illumination fabrication produces operational devices - Subsequent back illumination fabrication steps include mounting and thinning - Dramatically improves device quantum efficiency - Reduces sub-pixel sensitivity variations ## Completed CCID-80 Stages ## Fully Depleted Back-Illuminated CCD for TESS: CCID-80 | Parameter | Specification | | | |-------------------|-------------------------------------|--|--| | Format | 2048(H) x 2048(V) Frame Transfer | | | | Physical Pixels | 2048 x 4132 [32 x 64 mm die] | | | | Pixel Size | 15μm x 15μm | | | | Output Ports | Single Stage MOSFET – 4 per CCD | | | | Charge Injection | Three-phase CI register at top | | | | Silicon Thickness | 100μm high resistivity (>5 kohm-cm) | | | | Depletion Control | Detector bias | | | | Package Type | 3-side abuttable | | | | Charge Handling | > 150ke- | | | | Noise | < 20e- with FPE @ 625kHz | | | | QE | > 50% @ 950nm | | | | Quantity | > 26 flight grade devices | | | ### **CCID-80** Back-Illuminated Test Results | | Performance | Specification | Achieved | |----------|--------------------------------|---------------------|---------------------------------| | ~ | Full Well Capacity | > 150,000 e- (goal) | > 200,000 e- | | ' | Conservation of Bloomed Charge | Best Effort | ~ 100x full well | | / | Conversion Gain | < 10 µV/e- | 8 μV/e- | | _ | Read Noise @ 625 kHz | < 20 e- | < 10 e- | | _ | Dark Current @ -30°C | < 8 e-/pix/s | < 2.5 e-/pix/s | | _ | Device Thickness | 100 μm (-10/+15μm) | 95 – 115 μm | | _ | Depletion-depth control | Substrate bias | Functional | | _ | Targeted Spectral Range | 600-1000 nm | 70% @ 950 nm | | • | Flight Quantity Needed | 26 | >70
Candidates for packaging | # **TESS CCD Flatness: Meets Requirements** # **TESS Focal Plane Array Flat Field** # TESS Focal Plane Array Flat Field TESS — Discovering New Earths and Super-Earths in the Solar Neighborhood TESS — Discovering New Earths and Super-Earths in the Solar Neighborhood TESS — Discovering New Earths and Super-Earths in the Solar Neighborhood TESS — Discovering New Earths and Super-Earths in the Solar Neighborhood TESS — Discovering New Earths and Super-Earths in the Solar Neighborhood TESS — Discovering New Earths and Super-Earths in the Solar Neighborhood #### **TESS CCID-80 QE Measurements** #### **TESS CCID-80 QE Measurements** #### **TESS CCD Focal Plane Array During Final Inspection** #### TESS Flight Focal Plane Array #2 in Test at MIT #### TESS Flight Camera 1 Prep'd for Thermal Vac Tests #### TESS Sky Mapping Strategy http://www.youtube.com/watch?v=mpViVEO-ymc #### TRANSITING EXOPLANET SURVEY SATELLITE DISCOVERING NEW EARTHS AND SUPER-EARTHS IN THE SOLAR NEIGHBORHOOD #### **TESS Sky Mapping Plan** #### TESS 2-year Sky Coverage Map #### **TESS's Novel High Orbit** Uninterrupted viewing for >95% of time **Orbital Periods:** TESS = 13.7 daysMoon = 27.4 days - ⇒ 2:1 Resonance - → 90° Phasing #### **TESS's Novel High Orbit** Uninterrupted viewing for >95% of time **Orbital Periods:** TESS = 13.7 days Moon = 27.4 days - ⇒ 2:1 Resonance - ⇒ 90° Phasing #### **TESS's Novel High Orbit** Uninterrupted viewing for >95% of time **Orbital Periods:** TESS = 13.7 days Moon = 27.4 days - ⇒ 2:1 Resonance - → 90° Phasing #### Provides seven major advantages: #### Provides seven major advantages: - Extended & Unbroken Observations: >300 hrs per orbit - Thermal Stability: <40 mK/hr (passive control only) - Earth/Moon Stray Light Reduction: 10⁶ times less than LEO - Low Radiation Levels: Outside of Earth's Radiation Belts - Frequent Launch Windows: Several days per lunar month - Excellent Pointing Stability: No Drag, No Gravity Gradient - High Data Rates: 100 Mbit/s (200 GB in 4.5hr at Perigee) #### Provides seven major advantages: - Extended & Unbroken Observations: >300 hrs per orbit - Thermal Stability: <40 mK/hr (passive control only) - Earth/Moon Stray Light Reduction: 10⁶ times less than LEO - Low Radiation Levels: Outside of Earth's Radiation Belts - Frequent Launch Windows: Several days per lunar month - Excellent Pointing Stability: No Drag, No Gravity Gradient - High Data Rates: 100 Mbit/s (200 GB in 4.5hr at Perigee) - → 1/R² advantage: ~ 23 dB gain over an L2 orbit Gangestad et al. 2013 (astro-ph 1306.5333) Q: What Will TESS Star Field Images Look Like? A: Use Model Simulations from Catalogs of Known Stars **2-minute** cadence for 200,000 stars prioritizing detectability of small planets 1 degree # One TESS CCD 12 degrees # 24 degrees S # 30-minute cadence for full frame images (>30 million objects in survey...) #### **TESS** timeline: # Takeaways - TESS is needed to find nearby bright small transiting planets. - TESS is being built and is on schedule to launch in late 2017. - TESS could in principle operate for more than two decades - The TESS planets will endure as the best small planet targets for radial velocity mass measurements and atmospheric characterization.